

Analysis and Full Scale Testing of the Joby S4 Propulsion System

S4 vs. R44

	S4	R44
Disk loading	9.4 lb/ft ²	2.9 lb/ft ²
Rotor diameter	9.5 ft each	33 ft
Max gross weight	4,000 lb	2,500 lb
Max payload	840 lb	828 lb
Nominal hover performance (estimated)		
Shaft power	560 hp	245 hp
Power loading	7.1 lb/hp	10 lb/hp
Rotor tip speed	370 ft/s	705 ft/s
Cruise performance (estimated)		
Cruise speed	200 mph	135 mph
Shaft power	113 hp	190 hp
Max range at cruise speed	200 mi	300 mi
Range at max payload	181 mi	175 mi

Motor-out trim

$$b \geq 2RN$$

$$AR \geq \frac{(2RN)^2}{S}$$

$$AR \geq N^2 \frac{4A}{\pi S}$$

$$AR \geq \frac{4}{\pi} N^2 \frac{W/S}{T/A}$$

2,850 N (640 lb) thrust at 15 m (50 ft)

"Noise Detectability Prediction Method for Low Tip Speed Propellers," Barry, F.W., and Magliozzi, B., 1971

Hover
3,100 N (700 lb)

Transition
45 m/s (87 kt)
1,000 N (230 lb)

